Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy PE 0204228N: Surface Support BA 7: Operational Systems Development | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012<br>Base | FY 2012<br>OCO | FY 2012<br>Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To<br>Complete | Total Cost | |--------------------------|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | - | - | 3.377 | - | 3.377 | 4.173 | 2.974 | 2.773 | 2.376 | Continuing | Continuing | | 3311: Navigation Systems | - | - | 3.377 | - | 3.377 | 4.173 | 2.974 | 2.773 | 2.376 | Continuing | Continuing | #### Note This program is a new start in FY 2012. #### A. Mission Description and Budget Item Justification The Surface Support RDT&E funding will be used for the research, design, development, integration testing, and documentation of a new AN/WSN-7 Inertial Measuring Unit (IMU) to support the Ballistic Missile Defense (BMD) mission. The program will implement systems engineering processes to identify specific BMD performance requirements, investigate major navigation system error sources, define new IMU functions, research new INS technologies, algorithms, and techniques to improve system performance, conduct analyses of alternatives, create preliminary and final design concepts, develop new hardware components and associated software, and conduct land based and shipboard testing. The AN/WSN-7(V) RLGN is a legacy, 1980's design that was first installed in 1998 and is now obsolete. The design is reaching its limit with respect to providing the high-accuracy navigation solution required to meet known and emerging mission requirements. Navigator of the Navy's Vision 2025 identifies emergent requirements with respect to improved navigation in a GPS denied environment, littoral warfare, mine countermeasures, and manned and unmanned vehicle operations that cannot be met with existing systems. The AN/WSN-7(V) Ring Laser Gyro Navigator (RLGN) system is a self-contained inertial navigator designed for U.S. Navy surface ships. The RLGN employs an Inertial Measuring Unit (IMU) with three single-axis ring laser gyros that allow the system to provide continuous and automatic data outputs of the ship's geographic position (latitude, longitude), horizontal and vertical linear velocity (Ve, Vn, Vv), attitude (heading, roll, and pitch) and attitude rates. The RLGN provides mission critical ship's position and attitude data to shipboard sensors (such as radars), combat systems, gun and missile systems. The RLGN uses data from the Global Positioning System (GPS) to periodically update (i.e., reset) its position and internal clock. The RLGN is the ship's primary position source in absence of GPS. R-1 Line Item #175 Navy Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy ### APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 7: Operational Systems Development ## R-1 ITEM NOMENCLATURE PE 0204228N: Surface Support | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | <b>FY 2012 Base</b> | FY 2012 OCO | FY 2012 Total | |-------------------------------------------------------|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | - | - | - | - | - | | Current President's Budget | - | - | 3.377 | - | 3.377 | | Total Adjustments | - | - | 3.377 | - | 3.377 | | <ul> <li>Congressional General Reductions</li> </ul> | | - | | | | | <ul> <li>Congressional Directed Reductions</li> </ul> | | - | | | | | <ul> <li>Congressional Rescissions</li> </ul> | - | - | | | | | Congressional Adds | | - | | | | | <ul> <li>Congressional Directed Transfers</li> </ul> | | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | - | - | | | | | Program Adjustments | - | - | 3.379 | - | 3.379 | | <ul> <li>Rate/Misc Adjustments</li> </ul> | - | - | -0.002 | - | -0.002 | # **Change Summary Explanation** Technical: New start in FY 2012. Schedule: New start in FY 2012. Navy Page 2 of 7 R-1 Line Item #175 DATE: February 2011 | - | | - | | | | | | | | - | | | | |-----------------------------------|---------|---------|-----------------|----------------|--------------------------|---------|---------|----------------------------------|---------|---------------------|------------|--|--| | | | | | | IOMENCLAT<br>8N: Surface | | | PROJECT 3311: Navigation Systems | | | | | | | BA 7: Operational Systems Develop | oment | | | | | | | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012<br>Base | FY 2012<br>OCO | FY 2012<br>Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To<br>Complete | Total Cost | | | | 3311: Navigation Systems | - | - | 3.377 | _ | 3.377 | 4.173 | 2.974 | 2.773 | 2.376 | Continuing | Continuing | | | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | #### Note This program is a new start in FY 2012. #### A. Mission Description and Budget Item Justification Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy The Surface Support RDT&E funding will be used for the research, design, development, integration testing, and documentation of a new AN/WSN-7 Inertial Measuring Unit (IMU) to support the Ballistic Missile Defense (BMD) mission. The program will implement systems engineering processes to identify specific BMD performance requirements, investigate major navigation system error sources, define new IMU functions, research new INS technologies, algorithms, and techniques to improve system performance, conduct analyses of alternatives, create preliminary and final design concepts, develop new hardware components and associated software, and conduct land based and shipboard testing. The AN/WSN-7(V) RLGN is a legacy, 1980's design that was first installed in 1998 and is now obsolete. The design is reaching its limit with respect to providing the high-accuracy navigation solution required to meet known and emerging mission requirements. Navigator of the Navy's Vision 2025 identifies emergent requirements with respect to improved navigation in a GPS denied environment, littoral warfare, mine countermeasures, and manned and unmanned vehicle operations that cannot be met with existing systems. The AN/WSN-7(V) Ring Laser Gyro Navigator (RLGN) system is a self-contained inertial navigator designed for U.S. Navy surface ships. The RLGN employs an Inertial Measuring Unit (IMU) with three single-axis ring laser gyros that allow the system to provide continuous and automatic data outputs of the ship's geographic position (latitude, longitude), horizontal and vertical linear velocity (Ve, Vn, Vv), attitude (heading, roll, and pitch) and attitude rates. The RLGN provides mission critical ship's position and attitude data to shipboard sensors (such as radars), combat systems, gun and missile systems. The RLGN uses data from the Global Positioning System (GPS) to periodically update (i.e., reset) its position and internal clock. The RLGN is the ship's primary position source in absence of GPS. | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | FY 2010 | FY 2011 | FY 2012 | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------|---------| | Title: Systems Engineering | - | - | 3.377 | | Articles: | | | 0 | | FY 2012 Plans: | | | | | Assess current AN/WSN-7(V) design, performance, and support gaps. Based on Request For Information/Request For Proposal (RFI/RFP) responses, identify modernization solutions and evaluate technology readiness levels. | | | | | Accomplishments/Planned Programs Subtotals | - | - | 3.377 | Navy Page 3 of 7 R-1 Line Item #175 Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 1319: Research, Development, Test & Evaluation, Navy PE 0204228N: Surface Support 3311: Navigation Systems BA 7: Operational Systems Development ## C. Other Program Funding Summary (\$ in Millions) | | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |----------------------------|---------|---------|-------------|---------|--------------|---------|---------|---------|---------|----------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | <u>Base</u> | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | <b>Total Cost</b> | | OPN/0670: Other Navigation | 38.580 | 23.167 | 22.982 | 0.000 | 22.982 | 24.206 | 29.390 | 28.886 | 30.357 | 0.000 | 197.568 | ## **D. Acquisition Strategy** Procurement of AN/WSN-7 modernization upgrades planned to begin in FY14. #### **E. Performance Metrics** ### FY12: - Successfully complete AN/WSN-7(V) design, performance, and support gap analysis. - Based on Request For Information/Request For Proposal (RFI/RFP) responses, identify modernization solutions. - Evaluate technology readiness levels. Navy Page 4 of 7 R-1 Line Item #175 Exhibit R-3, RDT&E Project Cost Analysis: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 7: Operational Systems Development R-1 ITEM NOMENCLATURE PE 0204228N: Surface Support PROJECT 3311: Navigation Systems | Product Development ( | \$ in Millio | ns) | | FY 2011 | | | FY 2012<br>Base | | FY 2012<br>OCO | | | | | |----------------------------|------------------------------|--------------------------------------------------|------------------------------|---------|---------------|-------|-----------------|------|----------------|-------|---------------------|------------|--------------------------------| | Cost Category Item | Contract<br>Method<br>& Type | Performing<br>Activity & Location | Total Prior<br>Years<br>Cost | Cost | Award<br>Date | Cost | Award<br>Date | Cost | Award<br>Date | Cost | Cost To<br>Complete | Total Cost | Target<br>Value of<br>Contract | | Systems Engineering | WR | SPAWAR Atlantic:Little<br>Creek, VA | - | - | | 0.827 | Oct 2011 | - | | 0.827 | 0.000 | 0.827 | | | Systems Engineering | C/CPFF | Penn State/<br>ARL:Warminster, PA | - | - | | 0.250 | Oct 2011 | - | | 0.250 | 0.000 | 0.250 | | | Systems Engineering | C/CPFF | Northrop Grumman Sys<br>Corp:Charlottesville, VA | - | - | | 0.800 | Oct 2011 | - | | 0.800 | 0.000 | 0.800 | | | Systems Engineering/Design | WR | SPAWAR, Atlantic:Little<br>Creek, VA | - | - | | 0.200 | Oct 2011 | - | | 0.200 | 0.000 | 0.200 | | | Systems Engineering/Design | C/CPFF | Penn State/<br>ARL:Warminster, PA | - | - | | 0.200 | Oct 2011 | - | | 0.200 | 0.000 | 0.200 | | | Systems Engineering/Design | C/CPFF | Northrop Grumman Sys<br>Corp:Charlottesville, VA | - | - | | 1.000 | Apr 2012 | - | | 1.000 | 0.000 | 1.000 | | | | | Subtotal | - | - | | 3.277 | | - | | 3.277 | 0.000 | 3.277 | | | Support (\$ in Millions) | | | | FY 2 | 2011 | | 2012<br>ise | | 2012<br>CO | FY 2012<br>Total | | | | |--------------------------|------------------------------|-----------------------------------|------------------------------|------|---------------|-------|---------------|------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract<br>Method<br>& Type | Performing<br>Activity & Location | Total Prior<br>Years<br>Cost | Cost | Award<br>Date | Cost | Award<br>Date | Cost | Award<br>Date | Cost | Cost To<br>Complete | Total Cost | Target<br>Value of<br>Contract | | Program Management | C/CPFF | BAH/Tech<br>Marine:Wasington, DC | - | - | | 0.100 | Dec 2011 | - | | 0.100 | 0.000 | 0.100 | | | | - | Subtotal | - | - | | 0.100 | | - | | 0.100 | 0.000 | 0.100 | | | | <b>Total Prior</b> | | | | | | | Target | |---------------------|--------------------|---------|---------|---------|---------|----------|------------|----------| | | Years | | FY 2012 | FY 2012 | FY 2012 | Cost To | | Value of | | | Cost | FY 2011 | Base | OCO | Total | Complete | Total Cost | Contract | | Project Cost Totals | - | - | 3.377 | - | 3.377 | 0.000 | 3.377 | | Remarks | | UNCLASSII ILD | | | |--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------|----------------------------------|--| | Exhibit R-4, RDT&E Schedule Profile: PB 2012 Navy | | DATE: February 2011 | | | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 7: Operational Systems Development | R-1 ITEM NOMENCLATURE PE 0204228N: Surface Support | PROJECT 3311: Navigation Systems | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | **UNCLASSIFIED** Exhibit R-4A, RDT&E Schedule Details: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 1319: Research, Development, Test & Evaluation, Navy PE 0204228N: Surface Support 3311: Navigation Systems BA 7: Operational Systems Development ## Schedule Details | | Sta | End | | | |------------------------------|---------|------|---------|------| | Events by Sub Project | Quarter | Year | Quarter | Year | | Proj 3311 | | | | | | Requirements Definition | 1 | 2012 | 3 | 2012 | | Interface Requirements | 2 | 2012 | 1 | 2013 | | Initial Architectural Design | 3 | 2012 | 4 | 2012 | | Final Architectural Design | 1 | 2013 | 2 | 2013 | | Modeling and Simulation | 1 | 2013 | 3 | 2013 | | Coding and Test | 2 | 2013 | 3 | 2014 | | Integration Testing | 1 | 2014 | 1 | 2015 | | Land-Based Testing | 1 | 2015 | 2 | 2015 | | Technical Evaluation | 3 | 2015 | 3 | 2015 | | Operational Evaluation | 4 | 2015 | 4 | 2015 | | Follow-on Development | 1 | 2016 | 4 | 2016 | Page 7 of 7 R-1 Line Item #175